St. Joseph County Health Department # 2016 Annual Report Luis Galup, MD Health Officer 1962 Nick Molchan, MPA, REHS Administrator #### **Main Office** St. Joseph County Health Department 227 West Jefferson Boulevard South Bend, IN 46601 (574) 235-9750 #### **Branch Office** 219 Lincolnway West Mishawaka, IN 46544 (574) 256-6223 ## **Table of Contents** | Board of Health Members | 3 | |---|----| | Mission, Vision and Value Statements | 4 | | Health Officer Statement | 4 | | St. Joseph County Health Department Staff | 5 | | Division Reports | | | Financial | 6 | | Epidemiology & Emergency Preparedness | 8 | | Environmental Health Services | 9 | | Food Services | 12 | | Health Education | 14 | | Nursing | 16 | | Vital Records | 20 | #### **Board of Health Members** #### **President** Michael Harding Appointed by the County Commissioners Democrat, Term Expires December 31, 2017 #### **Vice President** Dale D. Deardorff, MD Appointed by Mayor of Mishawaka Independent, Term Expires December 31, 2019 #### **Secretary** Luis Galup, MD Health Officer #### **Members** Karen Davis, MD Appointed by the Mayor of South Bend Independent, Term Expires December 31, 2018 Sharon Imes, RN, MSN, CEN Appointed by the County Commissioners Democrat, Term Expires December 31, 2016 Mark Kricheff, MD Appointed by the County Commissioners Independent, Term Expires December 31, 2017 Heidi Beidinger-Burnett, PhD, MPH Appointed by the Mayor of South Bend Democrat, Term Expires December 31, 2019 Feranmi Okanlami, MD Appointed by Mayor of South Bend Independent, Term Expires December 31, 2016 **Board Attorney**J. David Keckley, JD ## Mission, Vision and Value Statements #### **Mission** To promote physical and mental health and facilitate the prevention of disease, injury and disability for all St. Joseph County residents. #### **Vision** Healthy people in a healthy St. Joseph Community #### **Values** Daily we will: Carry out the MISSION of the Health Department while striving to achieve EXCELLENCE in our work product and interactions with customers and coworkers. Exhibit INTEGRITY in the workplace, always being truthful, honest and trustworthy. Show RESPECT to customers, supervisors, coworkers and oneself. Display a POSITIVE ATTITUDE. ADVOCATE for our community's health. #### **Health Officer** In the first quarter of the year, several meetings involving the Division Managers were held in an effort to define a Strategic Plan for the Health Department. However, no new sources of revenue were identified and the possibility of future budget cuts was envisioned even though the Department had maintained for several years a conservative budgeting policy. The latter was confirmed when later in the year County Governance requested a 3% reduction in the budget for 2017. The group suggested the possibility of bringing to the public the diverse responsibilities of the Health Department. In the latter part of the year, a report from the Indiana State Department of Health brought notoriety to St. Joseph County when a Census tract was identified as having the greatest percentage in the State with children with blood lead levels above 5 $\mu g/dL$. Several articles were published in the media which required answering. An important foreseeable threat for 2017 is that the Indiana State Department of Health announced their intention of lowering the action level for blood lead levels in children in agreement with the 2012 Centers for Disease Control and Prevention action levels. If implemented by the State, it would require increasing the staff of the Environmental Health and Nursing Divisions to cope with the increase in the numbers of cases requiring investigation. ## St. Joseph County Health Department Staff #### Staffing as of 12/31/2016 Luis Galup, MD – Health Officer Nick Molchan, MPA, REHS - Administrator Mary Rooney - Executive Assistant Amy Ruppe – Finance Manager #### **Epidemiology & Emergency Preparedness** Genessa Doolittle, MPH – Supervisor Paul Burrows – Local Public Health Coordinator Sally Dixon, RN – FIMR Coordinator #### **Environmental Health Services** Linda Mauller, BS – Director Mark Espich – Assistant Director Denise Kingsberry – Administrative Assistant LaTeesha Wright – Staff Assistant Amber Allen John Engstrom Whitney Griffin Jordan Maiden Jeff Murawski Paula Reinhold Patrick Sovinski #### **Food Services** Carolyn Smith, BS, – Director Kevin Harrington, BS, CP-FS, C.P.O – Assistant Director Pam Thompson – Administrative Assistant Sharyl Smith – Staff Assistant Susan Burnett, BS Karen Flanigan, BA, CP-FS Melissa Papp Lynette Wesby #### **Health Education** Robin Vida, MPH, CHES – Director Kirstin Boyd, BS Betsy McCue, MS Kirsten Zalas, BS, CHES #### **Nursing** Christine Hinz, RN, BSN – Director Neiko Rust, RN – Assistant Director Donna Donlin-Sriver – Medical Records/Staff Assistant Carol Frazee – Billings Clerk Linda Brock, RN, BSN Kathryn Carmichael, RN Deborah Gaddy, BSN, RN Lori Montgomery, RN, MSN Susan Rabe, RN Danielle Sims Rebecca Stayton, RN Paula Sulentic Jill Tyler, RN Connie Wawrzyniak #### **Vital Records** Ericka Tijerina, BS – Supervisor Zamiki Chism – Assistant Supervisor Sue Sjoberg Katie Way #### **Financial** During FY2016, the Health Department sought out and applied for five new grant opportunities and were awarded grant agreements for all of them. In regards to revenue, the Health Department saw a slight increase in fee revenue, which when compared to 2015 was up by approximately 1.25%. The Health Department also saw an increase in tax revenue, which when compared to 2015 was up by approximately 5.5%. #### **Grants Awarded to the St. Joseph County Health Department:** - A \$26,072 ISDH grant for our Bioterrorism/Emergency Preparedness program - o (valid 07/01/15 thru 06/30/16) - A \$32,135 ISDH grant for our Health Ebola program - o (valid 07/01/15 thru no expiration date) - A \$50,000 ISDH grant for our Health F.I.M.R. program - o (valid 10/01/15 thru 09/30/17) - A \$13,300 ISDH grant for our Physical Activity program - o (valid 11/01/15 thru 06/29/16) - A \$10,000 ISDH grant for our Physical Activity program - o (valid 06/30/16 thru 06/29/17) - A \$74,153 ISDH grant for our Immunization CoAg program - o (valid 01/01/16-06/30/16) - A \$74,153 ISDH grant for our Immunization CoAg program - o (valid 07/01/16-12/31/16) - A \$5,822 ISDH grant for our P.H.E.P.C.A. program - \circ (07/01/15 thru no expiration date) - A \$2,987 ISDH grant for our Zika Virus program - o (valid 09/01/16-06/30/17) - A \$72,672 ISDH grant for our Local Health Maintenance program - o (valid 01/01/16 thru 12/31/16) - A \$95,631.31 ISDH grant for our Local Health Department Trust Account - o (valid 01/01/16 thru 12/31/16) - A \$1,000 Walmart grant for our Cooking Healthy program - o (no expiration date) #### **Overview of Revenue and Expenditures** | | 2014 | 2015 | 2016 | |---------------------------------|----------------|----------------|----------------| | County Health Fund Tax Revenue | \$720,310.20 | \$1,532,193.61 | \$1,616,320.20 | | County Health Fund Fee Revenue | \$1,086,948.60 | \$1,357,432.58 | \$1,375,772.33 | | County Health Other Revenue | \$1,572.48 | \$501,555.86* | \$400.00 | | Grant Revenue | \$309,799.28 | \$279,594.63 | \$418,155.16 | | TOTAL REVENUE | \$2,118,630.56 | \$3,670,776.68 | \$3,410,647.69 | | | | | | | County Health Fund Expenditures | \$2,575,691.41 | \$2,400,780.45 | \$2,407,381.33 | | Grant Expenditures | \$325,096.52 | \$209,015.21 | \$438,381.52 | | TOTAL EXPENDITURES | \$2,900,787.93 | \$2,609,795.66 | \$2,845,762.85 | ^{*}In 2014 the amount allocated to the Health Department was underestimated by \$500,000. The amount required to balance the Health Department fund was added to the 2015 allocation of funds. | | \$1,075,866.68 | \$479,006.02 | \$543,162.88 | \$585,759.80 | \$627,260.53 | \$671,219.44 | \$736,507.62 | (\$114,205.16) \$736,507.62 | (\$51,605.37) | \$79,178.93 | \$553,302.68 | \$539,928.35 | ACCUMULATIVE
SURPLUS / (SHORTFALL) | |----------------|----------------|---------------|---------------|---------------|---------------|---------------|---|-----------------------------|-------------------------------|----------------|--------------|--------------|---------------------------------------| | | \$596,860.66 | (\$64,156.86) | (\$42,596.92) | (\$41,500.73) | (\$43,958.91) | (\$65,288.18) | \$850,712.78 | (\$62,599.79) | (\$474,123.75) (\$130,784.30) | (\$474,123.75) | \$13,374.33 | \$49,172.87 | MONTHLY
SURPLUS / (SHORTFALL) | | \$2,407,381.33 | \$213,878.29 | \$138,595.70 | \$134,560.25 | \$144,689.92 | \$139,061.32 | \$154,304.30 | \$147,320.82 | \$166,386.16 | \$234,534.77 | \$602,801.15 | \$172,487.78 | \$158,760.87 | TOTAL EXPENDITURES | | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | Equipment | | \$103,079.65 | \$8,036.88 | \$4,341.86 | \$3,057.61 | \$11,850.95 | \$8,016.12 | \$9,008.98 | \$2,558.67 | \$15,005.86 | \$7,769.75 | \$3,890.48 | \$20,807.75 | \$8,734.74 | Other Services and Charges | | \$29,568.36 | \$3,808.45 | \$5,152.12 | \$1,642.70 | \$1,382.31 | \$1,326.49 | \$2,135.44 | \$1,117.48 | \$1,557.92 | \$5,016.11 | \$2,388.06 | \$2,832.38 | \$1,208.90 | Supplies | | \$2,274,733.32 | \$202,032.96 | \$129,101.72 | \$129,859.94 | \$131,456.66 | \$129,718.71 | \$143,159.88 | \$143,644.67 | \$149,822.38 | \$221,748.91 | \$596,522.61 | \$148,847.65 | \$148,817.23 | Salary & Benefits | | | | | | | | | | | | | | | EXPENDITURES | | | | | | | | | | | | | | | | | \$2,992,492.53 | \$810,738.95 | \$74,438.84 | \$91,963.33 | \$103,189.19 | \$95,102.41 | \$89,016.12 | \$998,033.60 | \$103,786.37 | \$103,750.47 | \$128,677.40 | \$185,862.11 | \$207,933.74 | TOTAL REVENUE | | \$400.00 | \$0.00 | \$125.00 | \$0.00 | \$275.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | Other Revenue | | \$1,375,772.33 | \$81,104.27 | \$74,313.84 | \$91,963.33 | \$102,914.19 | \$95,102.41 | \$89,016.12 | \$111,348.08 | \$103,786.37 | \$103,750.47 | \$128,677.40 | \$185,862.11 | \$207,933.74 | Fee Revenue | | \$1,616,320.20 | \$729,634.68 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$886,685.52 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | Tax Revenue | | | | | | | | | | | | | | | REVENUE | | Year-To-Date | December | November | October | September | August | July | June | May | April | March | February | January | | | | | | | | | | | | | | | \$490,755.48 | Beginning Balance | PUPP | Tax Revenue & Fee Revenue | Tax Rev | | | | | | | | | | | | nty, Indiana | t. Joseph Cou | To provide services to the citizens of St. Joseph County, Indiana | services to th | To provide | | | | | | | | | | | | nd 1159 | County Health - Fund 1159 | County | ## **Epidemiology & Emergency Preparedness** The Epidemiology & Emergency Preparedness Division is responsible for: - Communicable disease investigation and surveillance - Implementation of the Fetal and Infant Mortality Review Program - Medical countermeasure dispensing planning - Coordination of Emergency Support Function #8 - Emergency preparedness collaboration with other response agencies - Emergency preparedness training and education The Epidemiology & Emergency Preparedness Division provided support to other Divisions within the Health Department in the investigation and surveillance of communicable disease and public health threats. The Division provided data to community workgroups as requested and compiled natality and mortality reports. The Division participated in one full scale emergency exercise, one functional exercise, and one tabletop exercise in 2016. Three new Closed Point-of-Dispensing Sites were added to the Health Department's plans, and quarterly meetings of the Emergency Support Function #8 were conducted. Emergency Preparedness staff participated in the South Bend flood recovery (August 2016), reporting to the County Emergency Operations Center and facilitating well testing for affected residents. The Medical Reserve Corps of St. Joseph County participated in the Sunburst race and in lead testing events in East Chicago. Two Active Shooter Trainings (with St. Joseph County Police Department) were hosted for all Health Department employees, which were very well received and timely. Major upgrades to the Department's Emergency Response Vehicle were completed, resulting in an effective mobile clinic. A Coordinator for the St. Joseph County Fetal and Infant Mortality Review (FIMR) Program was hired in May 2016. A FIMR Case Review Team (CRT) and a FIMR Community Action Team (CAT) were formed, relationships and data gathering policies were made with hospitals, and case abstractions and maternal home interviews began. Three FIMR CRT meetings were held in 2016, resulting in eleven FIMR cases being completed. The FIMR CAT will meet quarterly beginning in January 2017, to learn about the recommendations and issues brought forth by the CRT and to create strategies for addressing them. Continued collaboration was had with several other organizations (including, but not limited to, the Child Fatality Review Team, the District 2 Healthcare Coalition, the District 2 Emergency Support Function 8, the Healthy Babies Coalition, the Indiana State Department of Health's Fetal and Infant Mortality Review, the Indiana Medical Reserve Corps, the Michiana Perinatal Consortium, and the Penn-Harris-Madison District Safe Schools Committee). The Epidemiology & Emergency Preparedness Division will continue collaborating with community partners to be successful in maintaining preparedness and surveillance, and addressing the issue of infant mortality in St. Joseph County. #### **Environmental Health Services** The Environmental Health Division continued to help maintain a healthy community by implementing the following environmental health programs that protect our community from pathogens in the environment: - Septic System Permitting and Inspection Program - Subdivision Planning and Review Program - Wellhead Protection Permitting and Inspection Program - Well Drilling and Water Supply Permitting Program - Source Water Protection Program - Lead and Healthy Homes Program - Concentrated Animal Feeding Operations Permitting and Inspection Program - Air Quality Program - Vector Program - Solid Waste Disposal Program - Massage Permitting and Inspection Program - Tattoo and Body Piercing Permitting and Inspection Program #### Accomplishments in 2016 #### Staffing Marc Nelson retired from the Division Director position in July. He had served as the director since 2003. An additional staff member was lost to Indiana Department of Environmental Management (IDEM), increasing the number of technical staff members to six that have been hired directly from our Environmental Health Division by the Northern Regional Office of IDEM. #### Source Water Protection Program The Division supported the community on many special projects. Assistance was given to residents in the Jewell Woods area after the significant rain event the county experienced in August. There were many different flooding issues, but drinking water well contamination was a top priority. The staff coordinated well water sampling, sample delivery to the Indiana State Department of Health for free testing, and well chlorination. The Division also oversaw the monitoring of drinking water wells in a Granger neighborhood contaminated with road salt, and provided technical assistance to State and Federal agencies involved in the Galen Myers Superfund Site. #### Other Programs Other programs proceeded as planned with no significant issues. | Work Activities | 2014 | 2015 | 2016 | |---|-------|------|-------| | Septic Program | | | | | Inspections Performed | 771 | 830 | 984 | | Consultations Performed | 27 | 33 | 16 | | Subdivision Program | | | | | Health Officer Reports | 31 | 31 | 28 | | Subdivision Reviews | 32 | 36 | 39 | | Rezoning & Replat Reviews | 18 | 11 | 15 | | Wellhead Program | | | | | Inspections Performed | 103 | 178 | 136 | | Well Drilling Program | | | | | On-Site Inspections Performed | 150 | 121 | 172 | | Well Abandonments | 159 | 130 | 191 | | Source Water Program | | | | | Phase I Inquiries | 75 | 123 | 124 | | Spill Responses | 5 | 4 | 3 | | Meth Lab Occurrence Response | 18 | 21 | 10 | | Other Source Water Inspections | 65 | 71 | 89 | | Surface Water Program | | | | | Surface Water Sampling | 1 | 3 | 1 | | Lead Program | | | | | HUD Lead Inspections | 49 | 25 | 0 | | Lead Risk Assessments | 60 | 34 | 41 | | Public Information Events | 19 | 4 | 3 | | Children Tested for Lead | 1,485 | 775 | 1,792 | | CAFO Program | , | | , | | Inspections Performed | 0 | 0 | 0 | | Air Quality Program | | | | | Indoor Air Quality Investigations | 0 | 2 | 0 | | Mold Investigations | 3 | 0 | 1 | | Vector Program | | | | | Larvicide Swimming Pools/Stagnant Water | 7 | 6 | 24 | | Healthy Homes Program | | | | | Total Complaints | 78 | 72 | 63 | | Dwellings Declared Unfit | 15 | 13 | 5 | | Massage Program | | | | | Establishment Inspections Performed | 69 | 53 | 67 | | Tattoo/Body Piercing Program | | | | | Inspections Performed | 15 | 18 | 17 | | Work Activities continued | 2014 | 2015 | 2016 | |--|------|------|------| | Complaints / Investigations | | | | | Trash | 58 | 49 | 45 | | Sewage | 71 | 40 | 70 | | Water (ditches, lakes, ponds & swells) | 3 | 11 | 18 | | Motels/Hotels | 0 | 1 | 3 | | Burning | 7 | 2 | 2 | | Other | 14 | 19 | 38 | | Abatement Correspondence | | | | | Abatement Letters Sent | 85 | 190 | 288 | | Immediate Threat to Public Health Letters Sent | 2 | 1 | 0 | | Impending Legal Action Letters Sent | 18 | 24 | 41 | #### **Food Services** As an authorized representative of the Indiana State Department of Health (ISDH), St. Joseph County Health Department's Food Services Division is the local enforcement body responsible for ensuring that the 1,547 retail food permits and 355 temporary food permits held in 2016 were operated in compliance with state regulations, federal statutes, and local ordinances. The Food Services Division staff is also responsible for educating and advising the management and staff of all retail food establishments on current food industry practices. To accomplish the required routine on-site food establishment reviews, 2,416 routine and 858 temporary inspections were performed by the Food Services Division Staff in 2016. The unannounced inspections are designed to assess an establishment's level of compliance and evaluate its staff's knowledge of food safety regulations. Additionally, the Food Services Division has the responsibility of investigating complaints, reviewing plans for new or extensively remodeled establishments, inspecting mobile food truck vendors, conducting public/semi-public pool inspections and investigating pool complaints. Fire investigations, consultations with prospective establishments, and the collection and submission of samples for state analysis are also responsibilities of the Division. #### 2016 Highlights The complexity of a retail food establishment's menu, plus the degree of preparation menu items require, are factors used to determine the number of inspections annually performed at retail food establishments. Food Services staff completed 2,416 retail inspections in 2016, compared to 1,966 in 2015. A 22.9% increase in inspections can be attributed to current staffing levels. Two inspectors, hired after staff losses in 2014 and 2015, were fully trained and working independently. Twelve retail food establishment fires were investigated, representing a 33.3% decrease as compared to the 18 fire investigations done in 2015. Guidance documents, detailing the steps for starting a retail food establishment, were created and made available on the Health Department website. The documents provide the prospective retail food establishment owner with information to help them identify and follow specific opening procedures based on whether their establishment is new construction, previously owned or an existing facility. #### Staffing Food Services staff routinely participated in web-based training sessions covering a variety of food industry related topics. Additionally, select staff members attended training workshops for Certified Pool Operators, Reduced Oxygen Packaging, Agro Security Planning, and numerous sessions offered during the IEHA Annual Fall Conference held in Michigan City, Indiana. #### Mobile Street Vending A 2015 amendment to the City of South Bend's ordinance, which began to allow street vending for mobile food trucks, resulted in the Health Department issuing permits to six mobile truck vendors in 2016. While these mobile food vendors largely operated independent of any scheduled events or celebrations, the Health Department-issued permit is literally carte blanche for their participation in any temporary event held within St. Joseph County for the entire calendar year. | 2014 | 2015 | 2016 | |-------|---|--| | 141 | 179 | 193 | | 27 | 28 | 31 | | 512 | 403 | 483 | | 25 | 50 | 53 | | 17 | 16 | 15 | | 194 | 157 | 189 | | 2,507 | 1,966 | 2,416 | | 30 | 10 | 15 | | 164 | 174 | 218 | | 1,040 | 940 | 858 | | 7 | 11 | 9 | | 2 | 3 | 4 | | 8 | 18 | 12 | | | | | | 164 | 166 | 154 | | 58 | 1 | 6 | | 4 | 1 | 4 | | 33 | 49 | 34 | | | | | | 51.25 | 81 | 136.25 | | | 141
27
512
25
17
194
2,507
30
164
1,040
7
2
8
164
58
4
33 | 141 179 27 28 512 403 25 50 17 16 194 157 2,507 1,966 30 10 164 174 1,040 940 7 11 2 3 8 18 164 166 58 1 4 1 33 49 | ^{*}Events listed are for the number of temporary events - not the number of days the event was in operation. **Closed due to improper water quality reports or facilities not submitting water reports as required by ISDH. #### **Health Education** | | 2014 2015 | | 2016 | | | | |------------------------------------|-----------------------|----------|-----------------------|-----------|-----------------------|---------| | TOPIC | School
(K-College) | Adults | School
(K-College) | Adults | School
(K-College) | Adults | | Wellness | 474 | 112 | 339 | 106 | 232 | 125 | | Substance Abuse
Prevention | 0 | 7 | 0 | 9 | 0 | 4 | | Communicable Disease | 0 | 15 | 0 | 9 | 4 | 9 | | Sexuality | 74 | 19 | 55 | 14 | 52 | 6 | | Chronic Disease | 0 | 3 | 2 | 10 | 0 | 0 | | Total Presentations (participants) | 704 (| (13,352) | 544 | 1 (9,964) | 432 | (8,826) | #### **Total Number of Events** (Health Fairs, Community Events, etc.) | | 2014 | 2015 | 2016 | |---------------------------|-------|-------|-------| | | 37 | 34 | 42 | | Total Participants | 3,135 | 3,473 | 3,927 | #### Highlighted Programs/Projects/Events #### St. Joseph County Health Improvement Alliance During 2016, the St. Joseph County Health Improvement Alliance continued work on their five focus areas. Upon completion of short term projects, the steering committee began strategic planning in the summer of 2016. As the culture of public health shifts, the alliance has begun a collective impact approach model. The shift to this model will allow a truer impact to be made with change that is sustainable. #### Reducing Obesity Coalition of St. Joseph County (ROC) In 2016, work continued on *Let's Move! City All-Star* efforts. The Health Education Director and the Mayor of South Bend were invited back to the White House to attend the First Lady's final event and speak on behalf of the work in South Bend. The first stakeholders meeting was held and work on four strategies (bicycle-friendly community, slow zones, business recognition, and community gardens/urban agriculture) began. Outreach for the Walking School Bus program continued with the enrollment of nine primary centers. This year's ROC UR BODY event saw over 1,500 participants as it was merged with Down Town South Bend's Kids Night Out and the Memorial Children's Hospital's Family Fun Walk. An official partnership between the 3 entities has been initiated for 2017. #### St. Joseph County Food Access Council Beginning in the late summer of 2016, as the direction of the Health Education Division began to shift to work more directly with social determinants of health, they began to see where they could assist in food access efforts. As food insecurity plays a role directly with obesity, it was felt that this fit into the overall priorities. The Division has since convened over 50 stakeholders to begin discussions of collaborations to address hunger and food access together. A resource map was developed by students at the University of Notre Dame, and food system assessments will be conducted early in 2017 which will drive action at a Census tract level. #### Let's Move! Childcare Program At the end of 2015, the Indiana State Department of Health awarded the Health Education Division with a \$13,300 grant to work with up to 50 childcare provider sites to enroll in the *Let's Move! Childcare* program, which aims to encourage best practices for nutrition and physical activity with the community's youngest residents. In the spring of 2016, the Division received an additional \$10,000 to implement a phase 2 of the project. 25 local childcare sites (servicing over 1,500 children aged 0-5 years) enrolled in the initial part of the program and were trained in the Early Childhood CATCH curriculum. Upon completion, each site received age-appropriate physical activity equipment to be utilized with the training. As phase 2 began, each site received the actual curriculum box set and family nights will be scheduled for 2017 to showcase changes to families. ## **Nursing** The Nursing Division includes the Public Health Nursing Division, the Immunization Clinics, Tuberculosis case management, and Medical Records. The Nursing Division is committed to community and public health nursing. They are advocates for providing access to care to the citizens of St. Joseph County. Nursing staff function in multiple roles within the Health Department and continue to expand their knowledge and skills. Numbers included in these tables are subject to change following Indiana State Department of Health reconciliation. | Communicable Disease Surveillance | | | | | | | | |-----------------------------------|---------|-----------|---------|-----------|---------|-----------|--| | | | 2014 | | 2015 | | 2016* | | | Condition | Started | Confirmed | Started | Confirmed | Started | Confirmed | | | Arboviral (other) | 1 | 0 | 0 | 0 | 3 | 2 | | | Campylobacteriosis | 50 | 7 | 68 | 20 | 74 | 17 | | | Carbapenemase producing – | NPR | NRP | NPR | NPR | 11 | 7 | | | Carbapenem resistant | | | | | | | | | Enterobacteriacea (CP-CRE) | | | | | | | | | Chickungunya | NPR | NPR | 3 | 1 | 0 | 0 | | | Cryptococcus neoformans | 0 | 0 | 7 | 5 | 2 | 1 | | | Cryptosporidiosis | 13 | 8 | 17 | 16 | 8 | 7 | | | Dengue | 2 | 0 | 1 | 0 | 4 | 1 | | | Dengue hemorrhagic fever | NPR | NPR | NPR | NPR | 1 | 1 | | | Ehrlichiosis | 1 | 0 | 0 | 0 | 1 | 1 | | | Giardiasis | 12 | 7 | 14 | 11 | 13 | 12 | | | Hemolytic uremic syndrome | 0 | 0 | 1 | 1 | 0 | 0 | | | Hepatitis A | 6 | 1 | 2 | 0 | 1 | 0 | | | Hepatitis B – Acute | 41 | 4 | 44 | 3 | 87 | 3 | | | Hepatitis C – Acute | 178 | 0 | 206 | 2 | 263 | 4 | | | Hepatitis E | 1 | 0 | 0 | 0 | 1 | 0 | | | Histoplasmosis | 5 | 5 | 8 | 6 | 6 | 4 | | | Influenza - Associated Death | 8 | 7 | 9 | 8 | 1 | 1 | | | Invasive Haemophilus | 3 | 2 | 2 | 2 | 13 | 12 | | | Influenzae** | | | | | | | | | Legionellosis | 24 | 23 | 18 | 18 | 19 | 18 | | | Leptospirosis | 1 | 0 | 0 | 0 | 0 | 0 | | | Listeriosis | 2 | 2 | 1 | 1 | 1 | 1 | | | Lyme Disease | 62 | 18 | 112 | 4 | 70 | 20 | | | Malaria | 1 | 1 | 0 | 0 | 3 | 3 | | | Measles (Rubeola)** | 0 | 0 | 2 | 0 | 0 | 0 | | | Meningitis, other | 0 | 0 | 0 | 0 | 2 | 1 | | | Meningococcal Invasive | 1 | 1 | 0 | 0 | 0 | 0 | | | Disease | | | | | | | | | Mumps** | 4 | 2 | 3 | 1 | 7 | 3 | | | Pertussis (Whopping Cough)** | 33 | 28 | 14 | 11 | 5 | 3 | | | Rocky Mountain Spotted Fever | 0 | 0 | 0 | 0 | 1 | 0 | | | | | 2014 | | 2015 | | 2016* | |---|---------|-----------|---------|-----------|---------|-----------| | Communicable Disease | Started | Confirmed | Started | Confirmed | Started | Confirmed | | Continued | | | | | | | | Salmonellosis | 22 | 20 | 16 | 14 | 25 | 23 | | Shiga-toxin producing E. coli (0157 and others) | 8 | 4 | 9 | 5 | 6 | 2 | | Shigellosis | 61 | 58 | 9 | 8 | 12 | 12 | | Severe Staphylococcus Aureus
Infection in a Previously
Healthy Person | NPR | NPR | NPR | NPR | 1 | 0 | | Staphylococcus Aureus (VRSA)
Invasive Disease | 1 | 0 | 0 | 0 | 0 | 0 | | Streptococcal disease, invasive,
Group B, Newborn | 3 | 3 | 2 | 2 | 0 | 0 | | Streptococcus Group A Invasive
Disease | 14 | 13 | 12 | 12 | 7 | 7 | | Streptococcus Group B Invasive Disease | 26 | 24 | 30 | 30 | NR | NR | | Streptococcus Pneumoniae
(Invasive Pneumococcal
Disease)** | 37 | 37 | 37 | 35 | 42 | 42 | | Streptococcus Pneumoniae
Invasive, Drug-Resistant
(DRSP) | 2 | 2 | 12 | 12 | 3 | 3 | | Toxic-shock syndrome,
Streptococcal (STSS) | 0 | 0 | 2 | 2 | 0 | 0 | | Typhoid Fever | 0 | 0 | 0 | 0 | 1 | 1 | | Varicella (Chickenpox) | 6 | 0 | 7 | 0 | 14 | 1 | | Varicella (Involving
Hospitalization or Death)** | 0 | 0 | 1 | 0 | 2 | 1 | | Vibriosis (non-Cholera Vibrio | 0 | 0 | 0 | 0 | 1 | 0 | | Species infections) | | | | | | | | West Nile virus non- | 1 | 0 | 2 | 0 | 3 | 0 | | neuroinvasive
Disease (aka West Nile Fever) | | | | | | | | Yersiniosis | 1 | 1 | 1 | 1 | 0 | 0 | | Total | 631 | 278 | 672 | 231 | 714 | 214 | ^{*}YTD data reflects the date range of 01/01/2016 – 12/31/2016 as of 02/16/2017. ** Positive laboratory reports along with known demographics are forwarded to ISDH for investigations by the staff of the Vaccine-Preventable Disease Epidemiologist. NPR = Not Previously Reported. NR = Not Reported. | Immunizations | | | | | | |-----------------------------|-------|-------|-------|--|--| | | 2014 | 2015 | 2016 | | | | Td Adult, Preservative Free | 35 | 32 | 21 | | | | Tdap | 851 | 535 | 320 | | | | Dtap | 193 | 165 | 119 | | | | DTaP/HepB/IPV | 252 | 214 | 204 | | | | Dtap/IPV | 209 | 98 | 72 | | | | Dtap/Hib/IPV | 57 | 11 | 0 | | | | IPV | 267 | 171 | 120 | | | | PCV13 | 388 | 310 | 274 | | | | PPSV23 | 13 | 2 | 1 | | | | MMR | 282 | 265 | 166 | | | | Varicella | 386 | 284 | 191 | | | | MMRV | 324 | 225 | 144 | | | | Hib | 317 | 279 | 237 | | | | Pediatric Hepatitis A | 1,340 | 811 | 471 | | | | Pediatric Hepatitis B | 158 | 98 | 55 | | | | Adult Hepatitis A | 150 | 86 | 58 | | | | Adult Hepatitis B | 171 | 91 | 81 | | | | Adult Hepatitis A and B | 197 | 123 | 90 | | | | Pediatric Influenza | 327 | 288 | 299 | | | | Flu Mist | 307 | 118 | 48 | | | | Adult Influenza | 416 | 490 | 311 | | | | Meningitis (MCV4) | 980 | 520 | 359 | | | | Men B | * | * | 115 | | | | HPV Quadrivalent | 1,119 | 383 | 11 | | | | HPV9 | ** | 260 | 393 | | | | Rotavirus Monovalent | 104 | 80 | 63 | | | | Rotavirus Pentavalent | 16 | 0 | 0 | | | | Typhoid, Oral | 132 | 81 | 59 | | | | Typhoid, VICPS | 145 | 151 | 87 | | | | Yellow Fever | 86 | 75 | 28 | | | | Total Clinic Visits | 4,419 | 2,908 | 1,976 | | | | Immunizations Administered | 9,222 | 6,246 | 4,397 | | | ^{*}Men B Vaccine first available in 2016. ^{**}HPV9 Vaccine first available in 2015. | Tuberculosis | | | | |---------------|------|------|------| | | 2014 | 2015 | 2016 | | TST Placed | 715 | 787 | 684 | | TST Positive | 11 | 30 | 16 | | Suspect Cases | 218 | 201 | 167 | | Active Cases | 6 | 11 | 5 | | Case Management for Elevated Blood Lead Levels | | | | |--|------|------|------| | | 2014 | 2015 | 2016 | | New Cases Received | 96 | 98 | 56 | | Follow-up Cases Open at Close of the Year | 49 | 68 | 26 | | Cases Closed | 68 | 95 | 98 | | Animal Bites | | | | | | | |------------------------|----------|----------|----------|----------|----------|----------| | | | 2014 | 2015 | | 2016 | | | | Reported | Rabies + | Reported | Rabies + | Reported | Rabies + | | Canine | 363 | 0 | 394 | 0 | 396 | 0 | | Feline | 117 | 0 | 132 | 0 | 145 | 0 | | Bat | 16 | 1 | 20 | 0 | 40 | 0 | | Other | 19 | 1 | 7 | 0 | 9 | 0 | | County Resident | 101 | 0 | 107 | 0 | 122 | 0 | | Out-of-County Resident | 28 | 0 | 10 | 0 | 15 | 0 | | South Bend Resident | 273 | 0 | 282 | 0 | 315 | 0 | | Mishawaka Resident | 113 | 0 | 154 | 0 | 138 | 0 | | Total | 515 | 2 | 553 | 0 | 590 | 0 | ## **Vital Records** The data below includes all events that occurred within St. Joseph County during 2016. Numbers included in these tables are subject to change following Indiana State Department of Health reconciliation. | Birth Data | | | | |---------------------------------------|--------|-------|-------| | | 2014 | 2015 | 2016 | | Gender | | | | | Male | 2,168 | 2,133 | 2,236 | | Female | 2,079 | 2,165 | 2,100 | | Total Births | 4,247 | 4,298 | 4,336 | | Race/Ethnicity | | | | | White | 3,277* | 3,449 | 3,420 | | African American | 566* | 708 | 816 | | Asian Pacific | 105* | 111 | 90 | | Native American | 2* | 4 | 4 | | Other | 266* | 26 | 6 | | Hispanic | 517* | 513 | 552 | | Non-Hispanic | 3,699* | 3,785 | 3,784 | | Unknown | 0* | 0 | 0 | | Not Categorized | 0* | 0 | 0 | | Birth Weight (in grams) ^A | | | | | < 1,000 (Extremely Low Birth Weight) | 78* | 64 | 73 | | 1,000 – 1,500 (Very Low Birth Weight) | 66* | 75 | 60 | | 1,501 – 2,500 (Low Birth Weight) | 452* | 351 | 356 | | > 2,501 | 3,609* | 3,808 | 3,836 | | Unknown | 11* | 0 | 11 | | Maternal Age (in years) | | | | | < 15 | 3 | 4 | 1 | | 15 - 18 | 165 | 157 | 158 | | 19 – 24 | 1,194 | 1,230 | 1,174 | | 25 – 29 | 1,271 | 1,300 | 1,323 | | 30 – 34 | 1,043 | 1,044 | 1,087 | | 35 – 39 | 477 | 464 | 494 | | ≥ 40 | 94 | 99 | 99 | | Maternal Characteristics ^B | | | | | Inadequate Prenatal Care | 455* | ** | ** | | No Prenatal Care | 57* | 61 | 62 | | Tobacco Use | 1,772* | 492 | 1,816 | | Birth Data continued | 2014 | 2015 | 2016 | |---|-------------------------------|------------------------|-------------------| | Residency | | | | | St. Joseph County Resident | 3,285 | 3,281 | 3,321 | | Out-of-County Resident | 962 | 1,017 | 1,015 | | Place of Birth | | | | | Memorial Hospital | 2,498 | 2,510 | 2,392 | | Saint Joseph Health Center | 1,704 | 1,742 | 1,918 | | Not Categorized*** | 45 | 46 | 26 | | Birth Characteristics | | | | | Twins | 86 | 81 | 105 | | Triplets | 3 | 1 | 3 | | Cesarean Births | 1,052 (25%)* | 1,322 (31%) | 1,301 (30%) | | Congenital Anomalies | 16* | 22 | 13 | | Other | | | | | Correction of Birth Certificate | 96 | 132 | 144 | | Adoptions Processed | 33 | 209 | 204 | | A Transfers from Out of County residents included. | | | | | ^B Change in reporting system requires that these questions must now be answered prior to completing form | | | | | *Missing file due to software conversion resulted in a loss of data for 31 births. | | | | | **Unable to be calculated. ***Rirths that due to State computer system glitch cannot be | anto anniga d'annumetale he G | Saint Iosanh Haalth Ca | ntan Dagidanaa an | ^{***}Births that due to State computer system glitch cannot be categorized accurately by Saint Joseph Health Center, Residence, or Other. | Mortality Data | | | | | |-----------------------|---------------|---------------|---------------|--| | | 2014 | 2015 | 2016 | | | Gender | | | | | | Male | 1,390 | 1,385 | 1,428 | | | Female | 1,439 | 1,440 | 1,470 | | | Total | 2,829 | 2,825 | 2,898 | | | Race/Ethnicity | | | | | | White | 2,523* | 2,502 | 2,541 | | | African American | 280* | 306 | 310 | | | Asian Pacific | 10* | 14 | 42 | | | Native American | 7* | 3 | 4 | | | Other | 1* | 0 | 1 | | | Hispanic | 42* | 29 | 22 | | | Age at Death | | | | | | Fetal Mortality Rate | 7.8 per 1,000 | 5.8 per 1,000 | 6.8 per 1,000 | | | 0-28 days | 34 | 33 | 37 | | | 29 days – 1 year | 13 | 5 | 5 | | | Infant Mortality Rate | 8.5 per 1,000 | 5.5 per 1,000 | 6.6 per 1,000 | | | 1 year – 24 years | 48 | 52 | 35 | | | 25 years – 44 years | 120 | 137 | 136 | | | 45 years – 64 years | 530 | 521 | 539 | | | ≥ 65 years | 2,084 | 2,077 | 2,146 | | ^{*8} deaths reassigned due to incorrect filing status. | Mortality Data continued | 2014 | 2015 | 2016 | |--------------------------------------|-------|-------|-------| | Marital Status | | | | | Married | 974 | 994 | 990 | | Widowed | 1,032 | 928 | 974 | | Single | 390 | 395 | 452 | | Divorced | 428 | 502 | 475 | | Unknown | 5 | 6 | 7 | | Residence of Decedent | | | | | South Bend | 1,427 | 1,386 | 1,457 | | Mishawaka | 562 | 556 | 590 | | St. Joseph County | 396 | 432 | 426 | | Other Indiana Counties | 277 | 284 | 257 | | Other States | 159 | 167 | 168 | | Place of Death | | | | | Nursing Home/Extended Care Facility | 915 | 906 | 993 | | Residence | 876 | 900 | 903 | | Memorial Hospital | 478 | 505 | 494 | | Saint Joseph Regional Medical Center | 358 | 342 | 352 | | Other | 127 | 172 | 156 | | Causes of Death | | | | | |--|------|------|------|--| | | 2014 | 2015 | 2016 | | | AIDS | 2* | 3* | 5* | | | Alzheimer's and Dementia | 174 | 194 | 229 | | | Aspiration Pneumonia | 129 | 146 | 105 | | | Cardiovascular | | | | | | Coronary Artery Disease/Arteriosclerosis Heart | 217 | 270 | 216 | | | Disease and Vascular Heart Disease | | | | | | Other Heart Disease | 262 | 351 | 283 | | | Congestive Heart Failure | 140 | 135 | 161 | | | Cerebral Vascular Accident | 86 | 155 | 126 | | | Chronic Obstructive Pulmonary Disease and | 82 | 142 | 96 | | | Emphysema | | | | | | Renal Failure | 40 | 85 | 63 | | | Cancer – Gastrointestinal | | | | | | Colon | 40 | 37 | 28 | | | Pancreatic | 34 | 36 | 29 | | | Esophageal | 13 | 15 | 11 | | | Rectal | 6 | 3 | 2 | | | Cancer – Respiratory | 142 | 149 | 129 | | | Cancer – Urogenital | 66 | 67 | 45 | | ^{*}AIDS/HIV number is a total of all deaths which include AIDS or HIV as the primary and/or contributing cause of death. In previous years, number reflected only the primary cause of death. These numbers are a more accurate reflection, and as such 2014 and 2015 have been updated to reflect this. | Causes of Death continued | 2014 | 2015 | 2016 | |----------------------------|-------|------|-------| | Cancer - Integumentary | | | | | Breast | 29 | 36 | 31 | | Skin | 3 | 7 | 0 | | Cancer – Heme and Lymph | | | | | Leukemia | 18 | 13 | 9 | | Lymphoma | 24 | 18 | 30 | | Other Cancers | 13 | 129 | 121 | | Total Cancer Deaths | 496 | 656 | 436 | | Accidental Deaths | | | | | Drug Related | 42 | 56 | 58 | | Motor Vehicle | 40 | 30 | 24 | | Other Accidents | 31 | 39 | 44 | | Suicides (Total) | 36 | 45 | 46 | | Drugs | 2 | 5 | 4 | | Firearms | 20 | 22 | 24 | | Hanging | 8 | 14 | 15 | | Other | 6 | 5 | 3 | | Homicides (Total) | 22 | 22 | 18 | | Misc. | 1,012 | 369 | 988** | ^{**}All 2016 Cause of Death totals may change. Due to a computer software glitch, several causes of death are still uncategorized. This issue is being actively addressed, and this report reflects the totals categorized as of 3/28/17.